

Expand QuickScreen 1

Bring your message to your target audience.

Quickly and easily create an environment and bring your message to your target audience with multiple Expand QuickScreen 1 displays.

With an appropriately designed graphic, you can use your Expand QuickScreen 1 for a table top display simply by using one or two sections of the collapsible pole.

Expand QuickScreen 1

Since making its debut in 1997, the Expand QuickScreen 1 set the standard for retractable displays. Although many roll-up displays may look similar, they pail in comparison to Expand's quality. The compact shape and timeless design allows the Expand QuickScreen 1 to fit into almost

every environment. An optional spot light is also available as an accessory to enhance your message. The Expand QuickScreen 1 weighs less than 11 lbs. and comes in a practical nylon bag. This retractable display is available in either black or silver to further customize your message.

Width: 33 ⁷/₁₆" or 39 ³/₈" (85 or 100 cm).
Height: 78 ³/₄" or 85 ¹³/₁₆" (200 or 218 cm).